

AJAX: Asynchronous JavaScript and XML (AJAX)

Dr. Diego Lz. de Ipiña Gz. de Artaza

<http://paginaspersonales.deusto.es/dipina>

dipina@eside.deusto.es

Contenidos

- Introducción a AJAX
- Análisis de sus componentes:
 - XHTML y CSS
 - JavaScript
 - DOM y XSLT
- Hola mundo en AJAX
- Frameworks AJAX
- Ejemplos avanzados
- Conclusión

Concepto AJAX

- AJAX (Asynchronous Javascript and XML) es una técnica de desarrollo web que genera aplicaciones web interactivas combinando:
 - XHTML y CSS para la presentación de información
 - Document Object Model (DOM) para visualizar dinámicamente e interactuar con la información presentada
 - XML, XSLT para intercambiar y manipular datos
 - JSON y JSON-RPC pueden ser alternativas a XML/XSLT
 - XMLHttpRequest para recuperar datos asincrónamente
 - Javascript como nexo de unión de todas estas tecnologías
- AJAX es un **patrón de diseño** que propone un nuevo modelo de interacción Web combinando las tecnologías anteriores
- Los navegadores que soportan las tecnologías mencionadas son las plataformas en las que se ejecutan las aplicaciones AJAX (Firefox, Explorer, Opera, Konqueror y Safari)

¿Por qué AJAX?

- Las aplicaciones web proliferan debido a su simplicidad, pero:
 - Ofrecen una menor interactividad y usabilidad en comparación con las aplicaciones desktop.
 - La interacción del usuario con una aplicación web se interrumpe cada vez que se necesita algo del servidor
- Varias tecnologías han sido diseñadas para resolver este problema:
 - Java Applets, FLASH
- ¡AJAX es una nueva solución!
 - Término acuñado por Jesse James Garrett en <http://www.adaptivepath.com/publications/essays/archives/000385.php>
 - No requiere plugins o capacidades específicas de ciertos navegadores.
 - ¿En competición con Smart Clients de MicroSoft?

DTML y AJAX, ¿lo mismo?

- DTML (Dynamic HTML) técnica de desarrollo de webs interactivas combinando HTML, client-side scripting con JavaScript y el lenguaje de definición de estilos (CSS)
 - Realmente AJAX es un refinamiento de DTML
- Al igual que en AJAX el principal problema de DTML es el diferente soporte de estas tecnologías en los navegadores y los diferentes tamaños de pantalla de usuarios
 - El mismo DOM (Document Object Model) es soportado por las últimas versiones de los navegadores

Características AJAX

- Las aplicaciones son más interactivas, responden a las interacciones del usuario más rápidamente, al estilo desktop
- Estas aplicaciones tienen un *look and feel* muy similar a las aplicaciones de sobremesa tradicionales sin depender de plugins o características específicas de los navegadores
- Se reduce el tamaño de la información intercambiada
 - Muchas micro-peticiones, pero el flujo de datos global es inferior
- Se libera de procesamiento a la parte servidora (se realiza en la parte cliente)
- AJAX actualiza porciones de la página en vez de la página completa
- Es necesario asegurarse que una aplicación AJAX funciona en todo navegador, lo mismo que en DHTML

Universidad de Deusto
ESIDE

AJAX vs. Aplicaciones Web Tradicionales

- Las aplicaciones web tradicionales:
 - Requieren que el usuario rellene formularios y haga un POST de los mismos a un servidor web
 - El servidor web procesa los datos enviados y genera una nueva página web en consecuencia
 - Mientras el servidor realiza cierto procesamiento – recupera datos, realiza cálculos – para generar una página, el usuario ha de esperar
 - Aparte de los datos de la aplicación la información de formato en XHTML debe ser transmitida
 - En ocasiones el HTML de una página a la siguiente varía muy ligeramente.
- AJAX solamente envía peticiones a los servidores vía HTTP y procesa la información recuperada (únicamente la necesitada) mediante JavaScript

Universidad de Deusto
ESIDE

AJAX vs. Aplicaciones Web Tradicionales

The diagram illustrates two models of web application architecture:

- Modelo clásico de aplicación web:**
 - Navegador Cliente:** Contains the **Interfaz de Usuario**.
 - Sistema Servidor:** Contains the **Servidor Web** and **RDBMS, ERP, CRM**.
 - Flow:** The **Interfaz de Usuario** sends a **Petición HTTP** to the **Servidor Web**. The **Servidor Web** responds with **Datos HTML + CSS** via **Transporte http(s)**.
- Modelo Ajax de aplicación web:**
 - Navegador Cliente:** Contains the **Interfaz de Usuario** and the **Módulo (Motor) Ajax**.
 - Sistema Servidor:** Contains the **Servidor Web y XML** and **RDBMS, ERP, CRM**.
 - Flow:** The **Interfaz de Usuario** sends a **Llamada JavaScript** to the **Módulo (Motor) Ajax**. The **Módulo (Motor) Ajax** sends a **Petición HTTP** to the **Servidor Web y XML**. The **Servidor Web y XML** responds with **Datos XML** via **Transporte http(s)**.

El motor AJAX

- El motor AJAX (AJAX engine) colocado entre el usuario y el servidor web evita el ciclo *start-stop-start-stop* característico de las aplicaciones web tradicionales
 - No es más que un fichero JavaScript que acompaña al HTML
- Este motor es cargado al inicio de la sesión y tiene una doble responsabilidad:
 - Generar la interfaz visualizada por el usuario
 - Comunicarse con el servidor en representación del usuario
 - Esta **interacción** ocurre de manera **asíncrona** evitando que el usuario vea una página blanca o el reloj de arena (de espera) cada vez que realice una acción.
- Cada interacción del usuario revierte en una invocación al AJAX engine que puede ser resuelta local (validación de datos) o remotamente (objeto XMLHttpRequest).

Aplicaciones AJAX famosas

- Empresas de renombre internacional están definiendo soluciones basadas en AJAX:
 - Google
 - Orkut (<https://www.orkut.com/Login.aspx>) es una comunidad virtual que conecta online a gente a través de una red de amigos.
 - Gmail (www.gmail.com)
 - Google Suggest (<http://www.google.com/webhp?complete=1&hl=en>)
→ sugiere valores de búsqueda a medida que escribes caracteres
 - Google Maps (<http://maps.google.com/>)
 - Yahoo!
 - Flickr (<http://www.flickr.com/>) es una aplicación para gestionar y compartir fotos
 - Oddpost (<http://oddpost.com/learnmore>)
 - El equipo de webmail Oddpost actualmente están trabajando en rediseñar Yahoo! Mail siguiendo la filosofía AJAX
- En definitiva, AJAX no es solamente una buena solución técnica sino que además tiene una gran aplicabilidad como se demuestra por aplicaciones reales complejas.

Google Gmail (www.gmail.com)

- Gmail coloca un motor UI en la parte cliente en forma de un módulo/fichero JavaScript
- Cuando hace login en Gmail una copia de ese motor es descargado en uno de los HTML page frames y permanece ahí por el resto de la sesión
- Este enfoque no es nuevo, fue adoptado por Oddpost
- Las acciones sobre la interfaz de Gmail son ruteadas a través del motor UI en el navegador, que realiza peticiones HTTP (con el objeto XMLHttpRequest) al servidor de Gmail
- El servidor Gmail envía información en DataPack que son interpretados por el motor UI para actualizar dinámicamente la interfaz
 - DataPack es similar a Javascript Object Notation (JSON – www.json.org)
- Una razón del éxito de Gmail es su mucho mayor interactividad y usabilidad.
 - Otros servicios de correo como Hotmail y Yahoo! Mail siguen un enfoque tradicional de desarrollo web y vuelven a descargar toda la interfaz completamente después de cada acción.

Universidad de Deusto
ESIDE

Presentación en AJAX: XHTML y CSS

- XHTML define la estructura de un documento
- CSS proporciona el “look and feel” al documento

Universidad de Deusto
ESIDE

XHTML (I)

- XHTML (eXtensible HyperText Mark-up Language) es la siguiente especificación de HTML.
- Es HTML **basado en XML**.
- Los usuarios pueden añadir sus propias etiquetas al contenido.
- XHTML 1.1 está modularizado: sus etiquetas se agrupan en módulos, de esta forma, todo el lenguaje se encuentra descompuesto en módulos.
- El significado de las etiquetas y su uso sigue el estándar HTML 4.01.

XHTML (II)

- Algunos de estos módulos son:
 - Estructura
 - Texto
 - Hipertexto
 - Lista
 - Applet
 - Formularios básicos
 - Formularios
 - Imagen
 - Marcos
 - ...
- Además se pueden añadir nuevos módulos.

XHTML (III)

- XHTML Basic es una versión de XHTML adecuada para terminales móviles.
- Incluye los módulos:
 - Estructura (body, head, html, title)
 - Texto (abbr, acronym, address, blockquote, br, cite, code, dfn, div, em, h1, h2, h3, h4, h5, h6, kbd, p, pre, q, samp, span, strong, var)
 - Hipertexto (a)

XHTML (IV)

- Incluye los módulos (cont.):
 - Lista (dl, dt, dd, ol, ul, li)
 - Formularios básicos (form, input, label, select, option, textarea)
 - Tablas básicas (caption, table, td, th, tr)
 - Imagen (img)
 - Objeto (object, param)
 - Metainformación (meta)
 - Link (link)
 - Base (base)

Cascading Style Sheets (CSS)

- CSS es un lenguaje de estilos utilizado para describir la presentación de un documento escrito en lenguaje de marcado.
- Su uso más típico es proporcionar el "look and feel" de páginas web en XHTML, aunque puede ser utilizado en aplicaciones XML como SVG o XUL
- La especificación de CSS es mantenida por el World Wide Web Consortium (W3C)
- A través de CSS se pueden definir colores, fuentes, layouts y otros aspectos de la presentación de un documento.
- Sirve para separar la estructura de un documento (HTML) de su presentación (CSS).
 - http://en.wikipedia.org/wiki/Cascading_Style_Sheets

Utilidad de CSS

- Antes de CSS, los autores de páginas HTML utilizaban elementos como `` o `` para cambiar el formato de las páginas, combinaban estructura y presentación
- Por ejemplo, si queremos que una cabecera esté centrada, en cursiva, en rojo y con la fuente Times New Roman, podríamos hacer:

```
<h2 align="center"><font color="red" size="+4" face="Times New Roman, serif"><em>Usage of CSS</em></font></h2>
```
- Con CSS, el elemento `h2` puede ser utilizado para dar estructura al texto, mientras que la hoja de estilo le da sus características presentacionales. Así en XHTML tendríamos:

```
<h2>Usage of CSS</h2>
```
- Mientras que en CSS definiríamos las características de formato para todas las cabeceras `h2`:

```
h2 {  
 text-align: center;  
 color: red;  
 font: italic large "Times New Roman", serif;  
}
```


CSS

- La información de un CSS puede ser provista por:
 - Autor de estilos
 - Un fichero CSS referenciado desde el documento
 - Embebido en el documento
 - Estilo del usuario
 - Un fichero CSS local es especificado por el usuario en su navegador para ser aplicado a todos los documentos
 - Estilo del User-Agent
 - La hoja de estilo por defecto aplicada por el navegador
- Las principales ventajas de CSS son:
 - Información de presentación para una página web completa o una colección de páginas residente en un único lugar donde puede ser actualizada
 - Diferentes usuarios pueden tener sus propias hojas de estilo (fuentes grandes)
 - El código del documento es reducido en tamaño y complejidad, porque no tiene que contener información de presentación

 Universidad de Deusto
 ESI DE

CSS

- Los elementos de un documento son seleccionados a través de selectores:
 - Todos los elementos → '*'
 - Por nombre de elemento → 'p' ó 'h2'
 - Descendentes
 - Todos los elementos a descendientes de l i 'l i a'
 - Atributos de clase o identificadores
 - . nombreclase ylo #id para elementos con cl ass=" nombreclase" or id=" id"
 - Estilos adyacentes
 - Todos los elementos A precedidos por h2 → 'h2+a'
- Existen también pseudoclasas que redefinen el comportamiento sobre elementos:
 - hover → define un estilo cuando el usuario apunta a un elemento
 - a: hover o #el ementi d: hover
 - : first-line, : visited or : before.

 Universidad de Deusto
 ESI DE

CSS

- Una hoja de estilos contiene un conjunto de reglas
- Cada regla consiste de un selector y un bloque declarativo
- Un bloque declarativo contiene un conjunto de declaraciones separadas por ;
- Cada declaración consiste de una propiedad, : y un valor

Universidad de Deusto
ESIDE

Ejemplo CSS

```

p {
  font-family: "Garamond", serif;
}
h2 {
  font-size: 110%;
  color: red;
  background: white;
}
.note {
  color: red;
  background: yellow;
  font-weight: bold;
}
p#paragraph1 {
  margin: none;
}
a: hover {
  text-decoration: none;
}

```


Universidad de Deusto
ESIDE

Explicación ejemplo CSS

- Hay 5 reglas, con los selectores p, h2, .note, p#paragraph1 y a: hover.
- Un ejemplo de declaración es color: red, que asigna el valor rojo a una propiedad.
- Las dos primeras reglas definen estilos para los elementos HTML p (párrafo) y h2 (cabecera de segundo nivel)
 - El elemento párrafo se renderizará en la fuente Garamond y si no está disponible en Serif.
 - La cabecera será renderizada en rojo sobre fondo blanco.
- La tercera regla define una clase en CSS que puede ser asignada a cualquier elemento del documento, mediante el atributo class. Por ejemplo:


```
<p class="note">This paragraph will be rendered in red and bold, with a yellow background.</p>
```
- La cuarta regla afectará al elemento p cuyo atributo id tenga el valor paragraph1. No tendrá márgenes dentro de su caja de renderización
- La última regla define la acción hover para todos los elementos <a>.
 - Quitará el subrayado cuando el ratón se mueve sobre el elemento enlace.
- Los comentarios en CSS se indican con: /* comment */

Lógica en AJAX: JavaScript

- Es un lenguaje de scripting orientado a objetos
- Es utilizado especialmente para permitir la programación en navegadores
 - Algunos lo denominan como "webpage enhancement language"
 - Otros dicen que es un "client-side scripting language"
- La versión estándar de JavaScript, denominada ECMAScript va por la versión 1.5
- Java y Javascript son dos lenguajes totalmente diferentes
 - Presentan similitudes sintácticas, están basados en C
 - Semánticamente son muy diferentes
- Para escribir scripts web en JavaScript hay que familiarizarse con:
 - El lenguaje JavaScript
 - El modelo de objetos del documento (DOM) de XHTML

Usos de JavaScript

- El motor de JavaScript reside en un programa huésped y puede operar sobre su entorno
- El JavaScript de un página puede manipular y recuperar su contenido a través de la interfaz DOM
 - El mayor uso de JavaScript es para crear aplicaciones web dinámicas
 - Interactuando con el DOM de una página HTML, JavaScript puede:
 - Abrir nuevas ventanas
 - Cambiar imágenes cuando el ratón se mueve encima de ellas
 - Validar campos de entrada, etc.
 - JavaScript también es usado por:
 - Adobe Acrobat
 - La plataforma Mozilla con XUL

Universidad de Deusto
ESIDE

Sintaxis JavaScript

- Es case-sensitive
- El ";" no es necesario al final de cada sentencia
- Los comentarios siguen la misma sintaxis que en C++, /* */ y //
- Las variables se declaran dinámicamente asignándoles un valor o alternativamente precediéndolas con la palabra var
 - Las variables declaradas con var dentro de una función son locales

Universidad de Deusto
ESIDE

OOP en JavaScript

- Los objetos en Javascript toman la forma internamente de un array asociativo, mapean nombres de propiedades a valores
 - Tiene varios tipos de objetos ya definidos:
 - Array, Boolean, Date, Function, Math, Number, Object, RegExp y String
 - También existen objetos soportados por el entorno de ejecución como window, form, links en el DOM.
- JavaScript es un lenguaje orientado a objetos basado en prototipos.
 - La herencia tiene lugar entre objetos en vez de clases
 - Se pueden añadir nuevas propiedades y métodos a un objeto a través de la palabra clave prototype
- No es obligatorio borrar objetos ya que tiene garbage collector
- JavaScript tiene los siguientes tipos de datos primitivos:
 - Números → 4, 4.4, 44
 - Strings → 'ab' o "ab"
 - Objetos → conjunto de strings y numbers

Ejemplo OOP en JavaScript

```
// constructor function
function MyObject(attributeA, attributeB) {
  this.attributeA = attributeA
  this.attributeB = attributeB
}

// create an Object
obj = new MyObject('red', 1000);

// access an attribute of obj
alert(obj.attributeA);

// access an attribute with the associative array notation
alert(obj["attributeA"]);

// add an new attribute
obj.attributeC = new Date();

// remove an attribute of obj
delete obj.attributeB;

// remove the whole Object
delete obj;
```


Ejemplo Herencia

```
function Base() {
  this.Override = function() {
 alert("Base: Override()");
  }
  this.BaseFunction = function() {
 alert("Base: BaseFunction()");
  }
}

function Derive()
{
  this.Override = function() {
 alert("Derive: Override()");
  }
}

Derive.prototype = new Base();

d = new Derive();
d.Override();
d.BaseFunction();
d.__proto__.Override(); // mozilla only

produce:
Derive: Override()
Base: BaseFunction()
Base: Override() // mozilla only
```


 Universidad de Deusto
 ESI DE

Acceso público y privado a variables en JavaScript

```

// declarati on
functi on myCl ass() {
  // vari ables
  var privateVar = "I am private";
  this. publ icVar = "I am publ ic";

  // functi ons
  var privateFunction = functi on() {
 alert("I am private");
  }
  thi s. publ icFunction = functi on(){
 alert("I am publ ic");
  }
}

// usage
var myI nstance = new myCl ass();

myI nstance. publ icVar = "new val ue";
alert(myI nstance. privateVar); // undefi ned!

myI nstance. publ icFunction();
myI nstance. privateFunction(); // error!
  
```


 Universidad de Deusto
 ESI DE

Estructuras de Datos

- Arrays → mapas de enteros a objetos
 - Define métodos como join, slice y push
 - Tiene la propiedad length
 - Ejemplo:


```

myArray = [0, 1, , , 4, 5]; // array wi th l ength
6 and 4 el ements
myArray = new Array(0, 1, 2, 3, 4, 5); // array
wi th l ength 6 and 6 el ements
myArray = new Array(365); // an empty array
wi th l ength 365
 
```


 Universidad de Deusto
 ESI DE

Estructuras de Control

- Son idénticas a las que nos encontramos en C++
- `if ... else`

```

if (theForm.mail.value == "" || /\w+([\.-]?
  \w+)*@\w+([\.-]?
  \w+)*(\.\w{2,3})+$/ .test(theForm.mail.value)) {
  alert(++ Invalid E-mail address! Please re-
  enter. ++);
  return false;
}

```
- Operador `?`

```

condi tion ? statement : statement;

```
- Bucle `while`:

```

while (condi tion) { statements }

```
- `Do ... while`

```

do { statements } while (condition);

```


 Universidad de Deusto
 ESI DE

Estructuras de Control

- For loop

```

for ([i ni ti al -expressi on]; [condi ti on]; [i ncrement-
  expressi on]) { statements }

```
- For in loop

```

for (vari able i n object) { statements }

```
- Switch

```

swi tch (expressi on) {
  case l abel 1 :
 statements;
 break;
  case l abel 2 :
 statements;
 break;
  default :
 statements;
}

```


Funciones

- Una función es un bloque de instrucciones a las que se ha dado un nombre
- Los argumentos de un función pueden ser accedidos a través de la palabra clave arguments
- No es necesario invocar a una función con todos los parámetros declarados, los que no se pasan toman el valor undefined
- Ejemplo:

```
function gcd(segmentA, segmentB) {  
 while(segmentA != segmentB)  
 if(segmentA > segmentB)  
 segmentA -= segmentB;  
 else  
 segmentB -= segmentA;  
 return(segmentA);  
}
```


Manejo de Errores

- A través de las típicas construcciones try/catch/finally y
- Ejemplo:

```
try {  
 // Create an array  
 arr = new Array();  
 // Call a function that may not succeed  
 func(arr);  
} catch (...) {  
 // Recover from error  
 logError();  
} finally {  
 // Even if a fatal error occurred, we can still  
 free our array  
 delete arr;  
}
```


- La función eval () permite evaluar código JavaScript en tiempo de ejecución.

Añadiendo JavaScript a HTML

- Para incluir un fragmento de JavaScript en una página HTML, el código se encierra entre las etiquetas `<script>` y `</script>`, normalmente colocadas en la sección `<head>`

```
<script language="JavaScript"
 type="text/javascript">
 // tu código
</script>
```
- También se puede incluir un fichero externo de JavaScript con:

```
<script language='JavaScript'
 src='MyFunctions.js' />
```
- Además desde cualquier elemento se puede invocar a JavaScript:

```
<a href="javascript:history.back()">go back</a>
<a href="javascript:history.go(-3)">go back</a>
```


El modelo de objetos HTML DOM utilizado por JavaScript

- Programar en JavaScript supone operar sobre el modelo de objetos del documento (DOM)
 - `window` → el objeto central que representa el navegador, contiene los objetos accesible a través de propiedades:
 - `Location` (`window.location`)
 - `Document` (`window.document`)
 - `History` (`window.history`)
 - Además, contiene una serie de métodos como `alert()`, `confirm()` y `prompt()`
 - No es necesario mencionar este objeto, implícitamente se asume que se invoca algo sobre él
- En la siguiente URL tenemos una excelente documentación de todos los elementos permitidos en el DOM de un documento XHTML:
 - <http://www.w3schools.com/html/dom/default.asp>

- Universidad de Deusto
ESIDE
- # Manejo de eventos
- JavaScript añade interactividad a tus páginas web permitiendo escribir código dirigido por eventos
 - Ejemplo: conectar un botón a una función que es invocada cuando el usuario hace clic:


```
<input type=button name=send  
oncl i ck=" handl er" >
```
 - Eventos definidos por algunos controles HTML:
 - Button → onBl ur, onCl i ck, onFocus
 - Form → onReset, onSubmi t
 - Frame → onLoad, onUnl oad
 - Link → onCl i ck, onMouseOut, onMouseOver
 - Select → onBl ur, onChange, onFocus
 - Text → onBl ur, onChange, onFocus
 - Window → onBl ur, onError, onFocus, onLoad, onUnl oad
- Love the AJAX
-

 Universidad de Deusto
 ESI DE

Ejemplo Manejo de Eventos

```

<html >
<head>
<scri pt language="J avascri pt" type="text/J avascri pt">
<!--
functi on cl earBox(box) {
  I f(box. val ue==box. defaul tVal ue) {
 box. val ue = "";
  }
}
-->
</scri pt>
</head>
<body>
<form>
<i nput type="text" id="emai l" name="emai l" val ue="enter emai l address"
onFocus="cl earBox(thi s);" >
<i nput type="submi t" name="Submi t" val ue="Subscri be">
</form>
</body>
</html >
  
```


 Universidad de Deusto
 ESI DE

Objeto Wi ndow

- Representa la ventana del navegador, es la raíz de la jerarquía de objetos de JavaScript
- Propiedades:
 - cl oseed
 - defaul tStatus
 - document
 - frames[]
 - l ocati on
- Métodos:
 - al ert()
 - confi rm()
 - promp t()
 - open()
 - setTi meout()

Objeto String

- Propiedad `length` devuelve su longitud
- Métodos:
 - `charAt()`
 - `indexOf()`
 - `lastIndexOf()`
 - `split()`
 - `substring()`
 - `toLowerCase()`
 - `toUpperCase()`

Referenciando Objetos en JavaScript

- Para hacer referencia al documento utilizamos `window`, `document` o `document`
- Dado el siguiente fragmento de código HTML:

```
<body>
  <form name="boxes">
 Enter first name: <input type="text"
name="fName"><br>
 Enter last name: <input type="text"
name="lName">
  </form>
</body>
```
- Para hacer referencia a la primera entrada de texto podríamos hacer:

```
document.form.fName
```
- Alternativamente:

```
document.boxes.fName
```
- Ó:

```
document.forms[0].elements[0]
```


Ejemplo Función JavaScript

```
function trimAll(str) {  
  if (str!=null) {  
 while (str.length > 0 &&  
 "\n\r\t".indexOf(str.charAt(str.length - 1)) != -1)  
 str=str.substring(0, str.length - 1);  
 while (str.length > 0 &&  
 "\n\r\t".indexOf(str.charAt(0)) != -1)  
 str = str.substring(1, str.length);  
  }  
  return str;  
}
```


Manipulando XML en AJAX: DOM

- Document Object Model (DOM) es una forma de representar documentos estructurados jerárquicos como un modelo orientado a objetos.
- DOM es el estándar oficial de la [World Wide Web Consortium](http://www.w3.org/) (W3C) para representar documentos estructurados en una manera neutral a la plataforma y al lenguaje de programación.
- DOM fue soportado inicialmente por los navegadores web para manipular elementos en un documento HTML. A través de DOM se puede acceder y actualizar dinámicamente el contenido, estructura y estilo de los documentos. Para evitar las incompatibilidades de las diferentes implementaciones de DOM en los diferentes navegadores, el W3C desarrolló la especificación DOM.
- Un documento DOM bien formado tiene la forma de un árbol. La mayoría de los procesadores de XML (Xerces) o XSL como Xalan han sido desarrollados para hacer uso de esta estructura, donde el documento es parseado completamente y guardado en memoria.

 Universidad de Deusto
 ESI DE

Manipulando XML en AJAX: DOM

- DOM es un árbol que representa al documento visualizado en un navegador
- La funcionalidad del WC3 DOM hace posible la creación de documentos web extremadamente dinámicos.
- Un documento está conformado por varios nodos, cada uno representado un elemento del documento
- Un árbol establece una relación jerárquica entre elementos
 - Por ejemplo, el documento es un nodo que puede contener nodos imágenes, los cuales pueden contener atributos (relación parent-child)

 Universidad de Deusto
 ESI DE

Manipulando XML en AJAX: DOM

- Podemos acceder a cualquier elemento de un documento a través de su ID y los siguientes métodos:
 - `getElementById()` → devuelve una referencia al nodo correspondiente a un ID
 - Por ejemplo:
`<div id="myElement"></div>`
 - Se puede acceder en JavaScript como:
`x = document.getElementById("myElement")`
 - `getElementsByTagName()` → devuelve todos los elementos de un documento correspondientes al tipo de etiqueta pasado
 - `x = document.getElementsByTagName("img")` → devolvería todos los elementos imagen en un documento
 - Para recuperar el primer elemento haríamos: `firstImage = x.item(0)`

 Universidad de Deusto
 ESI DE

Manipulando XML en AJAX: DOM

- Cada elemento en un árbol DOM tiene una serie de métodos que permiten manipularlo
- Dado el siguiente fragmento XHTML:


```

```
- Podemos recuperar una referencia al mismo mediante:


```
x = document.getElementById("myImage")
```
- Los siguientes métodos serán disponibles a x:
 - `getAttribute()` → devuelve el valor del atributo pasado


```
myValue = x.getAttribute("src") // devuelve jabberwocky.gif
```
 - `setAttribute()` → asigna un valor a un atributo


```
x.setAttribute("align", "right")
```
 - `removeAttribute()` → borra el atributo pasado


```
x.removeAttribute("align")
```


 Universidad de Deusto
 ESI DE

Manipulando XML en AJAX: DOM

- Además, podemos aplicar el método `getElementsByTagName()` a un elemento cualquiera del árbol
 - En XHTML:


```
<table id="tableTwo">
  <tr>
 <td>This is Cell Four</td>
 <td>This is Cell Five</td>
 <td>This is Cell Six</td>
  </tr>
</table>
```
 - En Javascript:


```
x = document.getElementById("tableTwo")
tableCells = x.getElementsByTagName("TD")
```


Manipulando XML en AJAX: DOM

- A través del nodo raíz podemos crear nuevos nodos, destruirlos o moverlos alrededor
 - `createElement` → crea una nueva etiqueta
`myImage = document.createElement("IMG")`
 - Luego le añadimos atributos:
`myImage.setAttribute("id", "imageOne")`
`myImage.setAttribute("src", "jabberwocky.gif")`
 - Y lo colocamos en el árbol bajo el elemento `body` o cualquier otro elemento mediante `appendChild`:
`docBody = document.getElementsByTagName("body").item(0)`
`docBody.appendChild(myImage)`
 - Podemos añadir elementos textuales mediante `createTextNode()`

Manipulando XML en AJAX: DOM

```
function buildTable() {
 docBody = document.getElementsByTagName("body").item(0);
 myTable = document.createElement("TABLE");
 myTable.id = "TableOne";
 myTable.border = 1;
 myTableBody = document.createElement("TBODY");
 for (i = 0; i < 3; i++) {
 row = document.createElement("TR");
 for (j = 0; j < 3; j++) {
 cell = document.createElement("TD");
 cell.setAttribute("WIDTH", "50");
 cell.setAttribute("HEIGHT", "50");
 textVal = "Cell " + i + "_" + j;
 textNode = document.createTextNode(textVal);
 cell.appendChild(textNode);
 row.appendChild(cell);
 }
 myTableBody.appendChild(row);
 }
 myTable.appendChild(myTableBody);
 docBody.appendChild(myTable);
}
window.onload = buildTable();
```


Universidad de Deusto
ESIDE

Manipulando XML en AJAX: DOM

- Otros métodos disponibles para navegar a través de DOM son:
 - `replaceChild(new, old)` → reemplaza un nodo por otro


```
newRow = document.createElement("TR");
tableBody = document.getElementById("myTableBody");
oldRow = document.getElementsByTagName("TR").item(0);
tableBody.replaceChild(newRow, oldRow);
```
 - `removeChild(child)` → borra un nodo


```
tableBody = document.getElementById("myTableBody");
childOne = document.getElementsByTagName("TR").item(0);
tableBody.removeChild(childOne);
```
 - `insertBefore(new, ref)` → inserta un nuevo nodo delante de otro


```
newRow = document.createElement("TR");
tableBody = document.getElementById("myTableBody");
allRows = tableBody.getElementsByTagName("TR");
lastRow = allRows.item(allRows.length-1);
tableBody.insertBefore(newRow, lastRow);
```
 - `hasChildNodes()` → devuelve true si un nodo tiene hijos

Universidad de Deusto
ESIDE

Manipulando XML en AJAX: DOM

- Por otro lado cada nodo tiene las siguientes propiedades:
 - `nodeName` → devuelve el nombre de una etiqueta HTML como un string


```
x = document.getElementById("myElement");
if (x.nodeName == "IMG")
  alert("myElement is an image tag");
```
 - `nodeType` → devuelve un entero representando el tipo de un elemento
 - (1) → nodo elemento, (2) → atributo y (3) texto

```
x = document.getElementById("myElement");
if (x.nodeType == 1) {
  alert("myElement is an element node")
}
```
 - `nodeValue` → el valor de un nodo


```
a = document.getElementById("myElement");
b = a.childNodes.item(4).nodeValue
```
 - `parentNode` → devuelve el nodo padre del actual


```
x = document.getElementById("myElement");
xParent = x.parentNode;
```
 - `childNodes` → devuelve los hijos de un nodo


```
a = document.getElementById("myElement");
b = a.childNodes.length;
b = a.childNodes.item(2);
```
 - `firstChild` y `lastChild` apuntan directamente al primer y último elemento en la colección `childNodes`

 Universidad de Deusto
 ESI DE

Manipulando XML en AJAX: XSLT

- Los navegadores actuales son capaces de realizar transformaciones XSLT
- La instrucción de procesamiento `xml - stylesheet` indica cómo realizar tal transformación
- Consideremos el documento XML:


```

 <?xml -stylesheet href="squareAsHTML.xsl"
 type="text/xsl" ?>
 <numbers>
 <number>2</number>
 <number>11</number>
 <number>100</number>
 <number>-5</number>
 </numbers>
 
```


 Universidad de Deusto
 ESI DE

Manipulando XML en AJAX: XSLT

```

<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  version="1.0">
  <!-- squareAsHTMLJS1.xml: create an HTML document with JavaScript that
  interactively computes the square of each "number" element read from
  the source tree. -->

  <xsl:template match="/"> <!-- Set up web page -->
  <html >
  <head>
  <title>Squares</title>
  <script language="JavaScript1.2">
  function showSquare(n) {
  alert("the square is " + n*n);
  }
  </script>
  <style> <!-- Put a little CSS in -->
  body { font-family: arial, helvetica; }
  h1 { font-size: 14pt }
  p { font-size: 10pt }
  </style>
  </head>
  <body>
  <h1>Squares</h1>
  <p>Click a button to see the square of that number. </p>
  <form>
  <xsl:apply-templates/>
  </form>
  </body>
  </html >
  </xsl:template>

  <xsl:template match="number">
  <p><input type="button" value=" {" } " onClick="showSquare({})"/></p>
  </xsl:template>

</xsl:stylesheet>
  
```


Universidad de Deusto
ESIDE

Documentación XSLT Processor

- Para acceder desde JavaScript a XSLT revisar documentación en:
 - <http://www.mozilla.org/projects/xslt/js-interface.html>

Universidad de Deusto
ESIDE

La magia de AJAX: El objeto XMLHttpRequest

- Gracias a este objeto los clientes web pueden recuperar y entregar XML, en background → **ASÍNCRONAMENTE**.
- Usando DOM podemos leer el contenido devuelto y modificar el documento presente en el navegador

Creación del XMLHttpRequest

- Desafortunadamente en su creación hay que tener en cuenta las diferencias entre navegadores:
- En Mozilla y Safari se hará:

```
var req = new XMLHttpRequest();
```
- En el ActiveX de Internet Explorer haríamos:

```
var req = new  
  ActiveXObject("Microsoft.XMLHTTP");
```
- ...o en las últimas versiones de IE:

```
xml req = new ActiveXObject("Msxml2.XMLHTTP");
```
- Este objeto puede trabajar de manera asíncrona al usuario

Métodos del XMLHttpRequest

- `abort()` → para la invocación actual
- `getAllResponseHeaders()` → devuelve todas las cabeceras (nombre-valor) como un string
- `getResponseHeader("headerLabel")` → devuelve el valor asociado a una cabecera
- `open("method", "URL" [, asyncFlag [, "userName" [, "password"]]])` → abre una conexión remota
 - Usar POST para invocaciones que envían datos al servidor, de un tamaño superior a 512 bytes
 - Usar GET para recuperar datos del servidor
 - Si `asyncFlag` es 'true' hay que definir un método que recibirá un callback cuando se genere el evento `onreadystatechange`
- `send(content)` → envía la petición con un contenido opcional
- `setRequestHeader("label", "value")` → añade una cabecera a la petición

Universidad de Deusto
ESIDE

Ejemplo XMLHttpRequest

```

var req = null;
function loadXMLDoc(url) {
 // branch for native XMLHttpRequest object
 if (window.XMLHttpRequest) {
 req = new XMLHttpRequest();
 } // branch for IE/Windows ActiveX version
 } else if (window.ActiveXObject) {
 // Create XMLHttpRequest via MS ActiveX
 try { // Try to create XMLHttpRequest in later IE versions
 xml req = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (e1) { // Failed to create required ActiveXObject
 try { // Try version supported by older IE versions
 xml req = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (e2) {
 // Unable to create an XMLHttpRequest with ActiveX
 }
 }
 }
}
if (req) {
 req.onreadystatechange = processReqChange;
 req.open("GET", url, true);
 req.send(null);
}

```


Universidad de Deusto
ESIDE

Propiedades Métodos del XMLHttpRequest

- Propiedades del objeto XMLHttpRequest:
 - onreadystatechange → asocia el manejador de eventos invocado cada vez que cambie el estado de una petición
 - readyState → entero con estado de objeto:
 - 0 = no inicializado
 - 1 = cargando
 - 2 = cargado
 - 3 = interactivo
 - 4 = completado
 - responseText → contenido textual de la respuesta enviada por el servidor
 - responseXML → documento DOM correspondiente a la respuesta del servidor
 - status → código numérico devuelto por el servidor
 - statusText → mensaje de texto acompañando al código de status

Universidad de Deusto
ESIDE

Ejemplo procesamiento eventos XMLHttpRequest

```

function processReqChange() {
 // only if req shows "loaded"
 if (req.readyState == 4) {
 // only if "OK"
 if (req.status == 200) {
 // ... processing statements go here...
 } else {
 alert("There was a problem retrieving the
XML data: \n" +
 req.statusText);
 }
 }
}

```


Universidad de Deusto
ESIDE

Seguridad en AJAX

- Por motivos de seguridad las invocaciones a recursos vía HTTP solamente pueden efectuarse a páginas alojadas en el mismo dominio que el de la página que contenía el script
- Si queremos que la información de nuestras peticiones no sea visible deberemos utilizar un canal HTTPS.

The diagram illustrates the security architecture of AJAX. It is divided into two main sections: **browser client** and **server side**.
Browser Client: Contains a **user interface** which sends a **JavaScript call** to the **Ajax engine plus crypto - crypto services**. The engine returns **HTML + CSS data**.
Server Side: Contains a **web and/or xml server** which receives an **http request** and sends back **xml messages - encrypted and/or signed**. Below the server are **data stores, backend processing, legacy systems**.
Transport: The communication between the browser client and the server side is labeled as **http(s) transport**.

DTML Document Object Model

- Da acceso a todo elemento en un documento
- Para acceder un elemento dentro de un documento, éste ha de tener un identificador

```
<html >
  <body>
 <h1 id="header">My header</h1>
 <script type="text/javascript">
 document.getElementById('header').style.color="red"
 </script>
  </body>
</html >
```


Nuestra primera aplicación AJAX

- Vamos a considerar una aplicación web con un formulario que requiere validación en el servidor sin necesidad de refrescar la página completamente
 - Es decir, realizar un HTTP POST de la página implícitamente
- La figura en la siguiente transparencia ilustra el funcionamiento de esta aplicación

Un evento ocurre

- Como resultados de eventos generados por la interacción del usuario funciones JavaScript son invocadas
- Ejemplo:

```
<input type="text"
size="20"
id="userID"
name="id"
onkeyup="validate();" >
```


El objeto XMLHttpRequest es creado

```
var req;
function validate() {
 var idField = document.getElementById("userID");
 var url = "validate?id=" + escape(idField.value);
 if (window.XMLHttpRequest) {
 req = new XMLHttpRequest();
 } else if (window.ActiveXObject) {
 req = new ActiveXObject("Microsoft.XMLHTTP");
 }
 req.open("GET", url, true);
 req.onreadystatechange = callBack;
 req.send(null);
}
```

- Los tres parámetros del método open() del objeto XMLHttpRequest indican el método HTTP utilizado, la url de destino y si el método se invocará de manera asíncrona o no
- req.onreadystatechange = callBack; indica la función a invocar cuando la petición sea resuelta

Universidad de Deusto
ESIDE

El objeto XMLHttpRequest realiza una invocación remota

- req. send(null); realiza la invocación, se pasa null porque un HTTP GET no tiene cuerpo
- Si se quiere utilizar un HTTP POST entonces:
 - Deberíamos enviar la cabecera Content-Type
- Ejemplo HTTP POST:


```
req.setRequestHeader("Content-Type",
 "application/x-www-form-urlencoded");
req.send("id=" +
 escape(idTextField.value));
```


Universidad de Deusto
ESIDE

La petición es procesada por Vali dati onServlet

```
// compile: javac -classpath %TOMCAT_HOME%\common\lib\servlet-api.jar Vali dati onServlet.java
import java.io.*;
import java.text.*;
import java.util.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class Vali dati onServlet extends HttpServlet {
 private ServletContext context;
 private HashMap users = new HashMap();

 public void init(ServletConfig config) throws ServletException {
 this.context = config.getServletContext();
 users.put("solop", "account data");
 users.put("solop", "account data");
 }

 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws IOException, ServletException {
 String targetId = request.getParameter("id");
 if ((targetId != null) && !users.containsKey(targetId.trim())) {
 response.setContentType("application/xml");
 response.setHeader("Cache-Control", "no-cache");
 response.getWriter().write("<message>Invalid</message>");
 } else {
 response.setContentType("text/xml");
 response.setHeader("Cache-Control", "no-cache");
 response.getWriter().write("<message>valid</message>");
 }
 }
}
```


La petición es procesada por Val i dati onServlet

- La respuesta necesariamente tiene que ser en XML, para evitar caching de respuestas se utiliza la cabecera Cache-Control :
response.setContentType("text/xml");
response.setHeader("Cache-Control", "no-cache");
response.getWriter().write("<message>val i d</message>");

El objeto XMLHttpRequest invoca la función callback y procesa su resultado

- La función callback es invocada cuando se producen cambios en el readyState del objeto XMLHttpRequest. Si readyState == 4 significa que la invocación ha acabado:
- Una vez recibida la respuesta la representación DOM de un documento XHTML puede ser modificado incluyendo el contenido de la respuesta.
 - req.responseText → devuelve el contenido textual de la respuesta
 - req.responseXML → la respuesta XML a la que se le pueden aplicar métodos del estándar DOM

Universidad de Deusto
ESIDE

El objeto XMLHttpRequest invoca la función callback y procesa su resultado

```
function callback() {
  if (req.readyState == 4) {
 if (req.status == 200) {
 // update the HTML DOM based on whether or not message is valid
 parseMessage();
 }
  }
}

function parseMessage() {
  var message = req.responseXML.getElementsByTagName("message")[0];
  setMessage(message.childNodes[0].nodeValue);
}

function setMessage(message) {
  var userMessageElement = document.getElementById("userMessage");
  userMessageElement.innerHTML = "<font color='red'>" + message + "</font>";
}
```


Universidad de Deusto
ESIDE

El XHTML DOM es actualizado

- JavaScript puede recoger una referencia a un elemento en el HTML DOM
- Por ejemplo, a través de la invocación `document.getElementById("userMessage")`
- Con una referencia a un elemento:
 - Añadir, modificar o eliminar atributos
 - Añadir, modificar o eliminar elementos

Universidad de Deusto
ESIDE

Aplicación en Ejecución

Two side-by-side screenshots of Microsoft Internet Explorer. Both windows show the address bar with 'http://localhost:8080/AJAX-example/'. The left window displays the word 'invalid' in red text above a text input field containing the text 'solo'. The right window displays the word 'valid' in red text above a text input field containing the text 'solop'. The status bar at the bottom of both windows shows 'Done' and 'Local intranet'.

Universidad de Deusto
ESIDE

Problemas de AJAX

- **Disponibilidad del objeto XMLHttpRequest**
 - Aunque la mayoría de las últimas versiones soportan AJAX hay versiones antiguas y algunos navegadores que no lo hacen
 - Usar XMLHttpRequest puede provocar que algunos usuarios no puedan ver tu web
 - Por tanto, hay que proveer un mecanismo alternativo para asegurarse que todo el mundo pueda ver tu portal AJAX
- **Usabilidad**
 - Es necesario avisar en ocasiones que una acción lanzada asincrónicamente está en curso
 - Por ejemplo, mensajito diciendo "Actualizándose ..."
 - Cambiar colores de la parte de la página cambiada
 - Problemas con que el botón de "Atrás" del navegador no funciona y la URL mostrada no representa el estado actual de la página

Universidad de Deusto
ESIDE

Problemas de AJAX

- **Carga del Servidor**
 - Crear una interfaz de usuario en vez de un form normal puede incrementar el número de peticiones que llegan al servidor
 - Google Suggest
 - Hay que tener en cuenta la sobrecarga que puede ser introducida al usar Ajax
 - Hay que bufeear peticiones y cachear respuestas en el cliente
 - Delegar todo lo que se pueda a la parte cliente
- **Comportamiento Asíncrono**
 - Las peticiones XMLHttpRequest puede que no concluyan en el orden en que fueron emitidas
 - Se puede incluir un timestamp junto con cada respuesta

Universidad de Deusto
ESIDE

Refactoring JavaScript

- JavaScript ha pasado de ser un lenguaje utilizado para aplicar pequeñas mejoras a una web, a servir para el desarrollo de completas y complejas aplicaciones
- Refactoring es una técnica para mejorar su estructura lógica interna y preservar su funcionalidad
- Buena guía en:
<http://www.softwaresecretweapons.com/jspwiki/Wiki.jsp?page=JavascriptRefactoringForSaf erFasterBetterAJAX>

Ejemplo de mal JavaScript

```
var req;  
var ready;  
function loadXMLDoc(url) {  
 // this function uses req, ready,  
 processStateChange()  
}  
function processStateChange() {  
 // this function uses req, ready,  
 processXML()  
}  
function processXML() {  
}
```


Reglas de diseño general

- Evitar el uso de variables globales
- Permitir que varias peticiones XMLHttpRequest se ejecuten concurrentemente
- Encapsular código de navegador específico
- Mejorar el manejo de errores y su presentación
- Crear archivos JavaScript reutilizables en otros proyectos

1. Colocar las funciones y variables globales en un objeto

```
function oyoXMLRPCProvider(){
 var req;
 var ready;

 var loadXMLDoc = function (url) {
 // this function uses req, ready, processStateChange()
 }

 var processStateChange = function () {
 // this function uses req, ready, processXML()
 }

 var processXML = function () {
 }
}
```


2. Declarar todas las variables como privadas y clasificar funciones

```
function oyoXMLRPCProvider(){
 var req;
 var ready;

 this.loadXMLDoc = function (url) {
 // this function uses req, ready, processStateChange()
 }

 var processStateChange = function () {
 // this function uses req, ready, onComplete()
 }

 this.onComplete = function () {
 }
}
```


 Universidad de Deusto
 ESI DE

3. Hacer logging de información y mejorar la gestión de errores

```

function oyXMLRPCProvider() {
  // place here all code from previous step
  var oThis = this;

  // checks to see if we have too many messages in log
  var internalCanMsg = function(){
 msgCount++;
 return msgCount < 100;
  }

  // adds message to internal log
  var internalOnLog = function(msg){
 if(oThis.onLog && internalCanMsg()) {
 oThis.onLog(msg);
 }
  }

  // adds message to internal error handler
  var internalOnError = function(msg){
 if(oThis.onError && internalCanMsg()) {
 oThis.onError(msg);
 }
  }

  this.onLog = function (msg){
  }

  this.onError = function (msg){
  }
}
  
```


 Universidad de Deusto
 ESI DE

4. Uso de la clase generada

```

function demo(){
  // clear log
  document.getElementById('output').value = "";
  // create logging function

  var myOnLog = function(msg){
 document.getElementById('output').value += msg + "\n";
  }

  // create completion function
  var myOnComplete = function(responseText, responseXML){
 document.getElementById('outputText').value = responseText;

 alert("Done!");
  }

  // create provider instance; wire events
  var provider = new oyXMLRPCProvider();
  provider.onComplete = myOnComplete;
  provider.onLog = myOnLog;
  provider.onError = myOnLog;
  provider.loadXMLDoc ("../data/data.xml");
}
  
```


 Universidad de Deusto
 ESI DE

Frameworks AJAX

- Las frameworks JavaScript basadas en la parte cliente se dividen en:
 - Frameworks de Infraestructura, abstraen al desarrollador de las idiosincrasias de los diferentes navegadores
 - AjaxJS, GoogleAJAXSLT, Sarissa
 - Frameworks de aplicación, aparte de encapsular el funcionamiento de XMLHttpRequest también incluyen widgets al estilo de las GUI frameworks
 - Tibet, DOJO
- Los tipos de frameworks en la parte servidora son:
 - Generación de HTML/JS se realiza automáticamente en el servidor
 - Invocación remota, se crea un túnel directamente desde JavaScript a funciones en la parte servidora
 - Direct Web Remoting (JAVA), AjaxAC (PHP) y Ajax.NET
- Las frameworks más conocidas aparecen listadas en <http://www.ajaxpatterns.org/AJAXFrameworks>
- Microsoft quiere incluir soporte AJAX en ASP.NET 2.0 con Atlas <http://www.asp.net/default.aspx?tabindex=7&tabid=47>

 Universidad de Deusto
 ESI DE

Taxonomía Frameworks AJAX

- **Frameworks JavaScript puras:**
 - **Frameworks de infraestructura** → proveen código independiente del browser
 - Wrapper alrededor de XMLHttpRequest (todas las frameworks lo ofrecen)
 - Manipulación e interrogación de XML
 - Manipulación del DOM HTML a partir de las respuestas de XMLHttpRequest
 - **Frameworks de aplicación**
 - Proveen lo mismo que las anteriores frameworks
 - Además ofrecen widgets de manera similar a frameworks de GUI
- **Basadas en la parte servidora**

Taxonomía Frameworks AJAX

- **Basadas en la parte servidora**
 - **Generación de HTML/JS:** el servidor provee la generación completa de código y la coordinación entre el navegador y el servidor
 - **Invocación remota:** las llamadas JavaScript son ruteadas directamente a funciones en la parte servidora y las respuestas a callbacks JavaScript.

Frameworks JavaScript Puras: Aplicación

- DOJO (<http://dojotoolkit.org>) ofrece soporte de widgets y de mensajería entre navegador y servidor
 - Framework para crear widgets JavaScript propietarios
 - Librería de widgets preconstruidos
 - Soporte para mensajería browser-servidor
 - Soporte para manipular urls en el navegador
 - Es de código abierto
- Open Rico (<http://openrico.org/demos.page>) es otra posibilidad

Ejemplo DOJO – Cliente

```
<!-- This is an attempt to create the simplest possible Dojo example. -->
<html >
<head>
<script language="JavaScript" type="text/javascript" src="dojo.js"></script>
<script language="JavaScript" type="text/javascript">
function validate(id) {
 var value = document.getElementById(id).value;
 dojo.io.bind({
 url: "validate.jsp",
 content: { username: value },
 handler: function(type, data, evt){
 alert(data); },
 mimeType: "text/plain"
 });
 }
</script>
</head>
<body>
<p>Username "dipina" is taken; any other value should return "ok".</p>
<input type="text" id="username" name="username" size="20" value=""><button
onclick="validate('username')">Validate</button>
</body>
</html >
```


Ejemplo DOJO – Servidor

```
<%
if (request.getParameter("username") != null &&
request.getParameter("username").toLowerCase().equals("dipina")) {
 response.getWriter().write("taken");
} else {
 response.getWriter().write("available");
}
%>
```


 Universidad de Deusto
 ESI DE

Frameworks JavaScript Puras: Infraestructura

- **Sarissa** (<http://sarissa.sf.net>) es una API JavaScript que encapsula la funcionalidad XML en llamadas independientes del navegador
 - Creación del objeto XMLHttpRequest portable
 - Consultas XPath portables
 - Manipulación DOM portable
 - XSLT portable
 - Serialización a XML portable
 - De código abierto
- Artículo sobre Sarissa en: <http://www.xml.com/lpt/a/2005/02/23/sarissa.html>
- Documentación de Sarissa en <http://sarissa.sourceforge.net/doc/>
- Otras frameworks alternativas son: libXmlRequest e Interactive Website Framework

 Universidad de Deusto
 ESI DE

Usando Sarissa

- Para obtener un objeto DOM en Sarissa haríamos:


```
var oDomDoc = Sarissa.getDomDocument();
```
- Para obtener el objeto XMLHttpRequest haríamos de manera síncrona:


```
var xmlhttp = new XMLHttpRequest();
xmlhttp.open("GET",
"http://foo.org/someDocument.xml", false);
xmlhttp.send(null);
alert(Sarissa.serialize(xmlhttp.responseXML));
```
- Y asíncrona:


```
xmlhttp.onreadystatechange = function() {
  if(xmlhttp.readyState == 4)
 alert("Finished Loading!");
}
```


Usando Sarissa

- Cargando un documento remoto:

```
var oDomDoc = Sarissa.getDomDocument();
oDomDoc.async = true; // this line can be omitted - true is the default
// we add a listener for the load event to know when loading is finished
function myHandler {
 if(oDomDoc.readyState == 4)
 alert(Sarissa.serialize(oDomDoc)); // show the file contents
};
oDomDoc.onreadystatechange = myHandler;
oDomDoc.load("someDocument.xml");
```
- Creando un documento XML de un string:

```
var oDomDoc = Sarissa.getDomDocument();
var xmlString = "<root>my xml!</root>";
oDomDoc = (new DOMParser()).parseFromString(xmlString, "text/xml");
alert(Sarissa.serialize(oDomDoc));
```


Usando Sarissa

- Como serializar un objeto no XML:

```
// create an object hierarchy
book.chapters = new Array();
book.chapters[0] = "Kingdom of Tags";
book.chapters[1] = "Fall";
book.chapters[2] = "Final battle";
book.chapters[3] = "Characters that need to be escaped: << << \"
  \"\"&&' <> & ' \";
book.chapters[4] = "Epilogue";
book.editor = "Manos Batsis";
var publisher = new Object();
publisher.name = "Some Publisher";
book.publisher = publisher;

// serialize to an XML string
var s = Sarissa.xmlize(book, "book");
alert("Generated XML: \n"+s)
```
- También permite hacer transformaciones XSLT y XPATH independientes del procesador (ejemplo Sarissa)

Frameworks JavaScript: Parte Servidora Multilenguaje

- **SAJAX** (<http://www.modernmethod.com/sajax/>) rutea las llamadas directamente de JavaScript en tu lenguaje de back-end y viceversa
 - Puedes llamar al método JavaScript "x_calculateBudget()" e invocará en el servidor el método Java calculateBudget() que devolverá el valor al método javascript x_calculateBudget_cb().
 - Facilita el mapeo de JavaScript a las operaciones del back-end
 - Capaz de mapear las llamadas a diferentes plataformas servidoras: ASP/ColdFusion/lo/Lua/Perl/PHP/Python/Ruby.
 - Open-source
- **Ajax.Net** (<http://ajax.schwarz-interactive.de/csharpsample/default.aspx>) es una librería que permite el acceso desde JavaScript a código servidor en .NET
 - Como SAJAX gestiona la invocación de peticiones en la parte servidora y la comunicación de respuestas en la parte cliente
 - Puede acceder datos de sesión en JavaScript
 - Cachea resultados
 - Libre, código disponible, sin licencia especificada
 - Existe un excelente tutorial en: <http://www.developerfusion.co.uk/show/4704/>

Ejemplo SAJAX-PHP

```
<?
require("Saj ax. php");
function multiply($x, $y) {
 return $x * $y;
}
saj ax_i ni t();
saj ax_export("mul ti pl y");
saj ax_handl e_cl ient_request();
?>
<html ><head><ti tl e>Mul ti pl ier</ti tl e>
<scri pt>
<? saj ax_show_j avascr ipt(); ?>
function do_mul ti pl y_cb(z) {
 document.getEl ementByI d("z"). val ue = z;
}
```


Universidad de Deusto
ESIDE

Ejemplo SAJAX-PHP

```

function do_multiply() {
 var x, y;
 x = document.getElementById("x").value;
 y = document.getElementById("y").value;
 x_multiply(x, y, do_multiply_cb);
}
</script>
</head>
<body>
<input type="text" name="x" id="x" value="2" size="3">*
<input type="text" name="y" id="y" value="3" size="3">=
<input type="text" name="z" id="z" value="" size="3">
<input type="button" name="check" value="Calcular"
onclick="do_multiply(); return false;">
</body>
</html>

```


Universidad de Deusto
ESIDE

Configurando WAMP

- Instalar Apache 2 a partir del fichero .msi de la carpeta downloads
- Instalar PHP5 a partir del instalador incluido en downloads
- Tras instalar Apache 2, modificar fichero httpd.conf introduciendo las siguientes líneas:

```

LoadModule php5_module "c:/php/php5apache2.dll"
AddType application/x-httpd-php .php
# configure the path to php.ini
PHPIniDir "C:/php"

```
- Añadir a la variable de entorno PATH, el directorio donde se ha instalado PHP5
- En php.ini descomentar la línea correspondiente a la extensión PHP para MySQL

```

extension=php_mysql.dll

```
- Copiar libmysql.dll a c:\windows\system32

Universidad de Deusto
ESIDE

Frameworks JavaScript Puras: Parte Servidora Java

- **Direct Web Remoting** (<http://www.getahead.ltd.uk/dwr/>) es una framework para invocar a métodos Java desde JavaScript
 - Similar a SAJAX pasa invocaciones de JavaScript a métodos Java y devuelve las repuestas invocando callbacks JavaScript
 - Puede utilizarse como una framework web - Struts, Tapestry, etc.
 - Sigue la filosofía de Spring (KISS/POJO/orthogonality).
 - Open-source
- **Echo 2** (<http://www.nextapp.com/products/echo2/>) permite codificar aplicaciones Ajax en Java
 - Tiene una demo muy interesante en <http://demo.nextapp.com/InteractiveTest/ia>
 - Genera automáticamente HTML y Javascript.
 - Co-ordina los mensajes XML entre navegador y servidor
 - Permite la creación de controles JavaScript
 - Open source

Universidad de Deusto
ESIDE

Frameworks JavaScript Puras: Parte Servidora PHP

- **AjaxAC** (<http://ajax.zervaas.com.au/>) encapsula la aplicación en una clase PHP
 - Todo el código de la aplicación es autocontenido en una clase que hace referencia al JavaScript y a la funcionalidad para manejar eventos JavaScript
 - Infraestructura para crear peticiones y manejarlas
 - Todos los eventos JavaScript son asignados dinámicamente
 - Facilmente integrable con motores de templates
 - Estructura de widgets extensible

Universidad de Deusto
ESIDE

Google Maps API

- Disponible en la siguiente url:
 - <http://www.google.com/apis/maps/>
- Es preciso registrarse y obtener una clave de acceso

Universidad de Deusto
ESIDE

Ejemplo de Acceso a Google Maps

```

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Google Maps JavaScript API Example - simple</title>
 <script src="http://maps.google.com/maps?file=api&v=1&key=abcdefg"
 type="text/javascript"></script>
  </head>
  <body>
 <div id="map" style="width: 300px; height: 300px"></div>
 <script type="text/javascript">
 //

 if (GBrowserIsCompatible()) {
 var map = new GMap(document.getElementById("map"));
 map.centerAndZoom(new GPoint(-122.141944, 37.441944), 4);
 }
 //]]&gt;
 &lt;/script&gt;
  &lt;/body&gt;
&lt;/html&gt;
</pre>
<img alt="AJAX logo" data-bbox="215 830 265 875"/>
<img alt="AJAX logo" data-bbox="725 830 785 875"/>
</div>
<div data-bbox="930 950 969 970" data-label="Page-Footer">
<p>53</p>
</div>
```


 Universidad de Deusto
 ESI DE

Nuevas Aplicaciones AJAX

- Equivalente web de Microsoft Office:
 - <http://online.thinkfree.com> – online office suite
 - Writely
- Meebo.com – Instant messaging basado en AJAX
- <http://www.zimbra.com/> -- Groupware
- Project Management --
<http://www.basecamp.com/>
- Gestión de citas, calendario --
<http://www.calendarhub.com/>
- Openomy – online file system --
<http://www.iseff.com/2005/07/introducing-openomy.html>

 Universidad de Deusto
 ESI DE

Desarrollando un lector RSS en AJAX

- Vamos a definir un lector de noticias RSS, capaz de gestionar las fuentes RSS
- RSS es una familia de ficheros XML para la sindicación web usando webs de noticias y weblogs.
- Su nombre hace referencia a uno de los siguientes estándares:
 - Rich Site Summary (RSS 0.91)
 - RDF Site Summary (RSS 0.9, 1.0 and 1.1)
 - Really Simple Syndication (RSS 2.0)
- RSS ofrece descripciones breves de contenido web junto con enlaces a las versiones completas del documento.
- El fichero XML en el que se envía esta información es denominado RSS feed, webfeed, RSS stream, o RSS channel.
- Gracias a RSS y con la ayuda de un news aggregator podemos monitorizar los cambios en el contenido de un portal que ofrece sindicación RSS.
 - <http://blogs.law.harvard.edu/tech/rss#ltenclouregrtSubelementOfLtitert>

Universidad de Deusto
ESIDÉ

Ejemplo fichero RSS 2.0

```

<rss version="2.0">
<channel>
<title>Ejemplo de canal</title>
<link>http://example.com/</link>
<description>Ejemplo de fuente RSS</description>
<language>es</language>
<item>
<title>1 &lt; 2</title>
<link>http://example.com/1_less_than_2.html</link>
<description>1 &lt; 2, 3 &lt; 4. En HTML, &lt;b>comienza una frase en negrita y puedes comenzar un enlace con &lt;a href=
<enclosure url="http://rss.org/mp3s/news1.mp3" length="12216320"
type="audio/mpeg" />
</item>
</channel>
</rss>

```


Universidad de Deusto
ESIDÉ

Desarrollando un lector RSS en AJAX

Universidad de Deusto
ESIDE

Desarrollando un lector RSS en AJAX

SoloP RSS Reader basado en AJAX

Fuentes RSS:

-- Elige una opción --

- El mundo.es
- Titulares - consumer.es
- Titulares - elpais.es
- PORTADA - elmundo.es
- NAVEGANTE - elmundo.es
- BBC News
- Slashdot Headlines
- Freshmeat RSS
- The Register -- hardware news
- Java Sun -- Wireless Technology Highlights
- Java Sun -- Java Technology Highlights
- The Guardian -- Headlines
- Python Website (www.python.org)
- IEEE Computer
- IEEE Pervasive Computing
- IEEE Internet Computing
- IEEE Distributed Systems Online

Insertar RSS Borrar RSS Editar RSS

Done Local intranet

Universidad de Deusto
ESIDE

Desarrollando un lector RSS en AJAX

SoloP RSS Reader basado en AJAX

Fuentes RSS:

Titulares - elpais.es

Insertar RSS Borrar RSS Editar RSS

Titulos:

El huracán Emily llega a la península de Yucatán en México

11 personas mueren en la extinción de un incendio en Guadalajara

11 personas mueren en la extinción de un incendio en Guadalajara

London estudia una reducción de tropas en Irak los próximos doce meses

Tiger Woods ganó su segundo Open Británico

Rescatados los cadáveres de los 55 pasajeros del avión siniestrado ayer en Guinea Ecuatorial

El huracán 'Emily' deja al menos cuatro muertos a su paso por Jamaica

Sharon da luz verde al Ejército para responder con contundencia a los ataques de Hamás

El estadounidense Hincapié gana la batalla preñica al español Pereiro

Rajoy dice que el PP sólo apoyará el nuevo Estatuto catalán "si lo retiran"

Más información en http://www.elpais.es/articulo.html?csrf=20050718&epipoint_18type=Text&anchor=elppoint

La península de Yucatán, en México, ha sido afectada esta madrugada por el huracán Emily, donde los meteorólogos advierten del riesgo de inundaciones. Ayer, al menos cuatro personas murieron en Jamaica víctimas de las lluvias torrenciales, inundaciones y crecida de ríos que ha provocado a su paso por la isla el huracán, que ha puesto en alerta a todos los países de la región del Caribe.

¿Estás seguro de borrar la fuente 'Titulares - elpais.es'?

OK Cancel

Done Local intranet

Universidad de Deusto
ESIDE

Desarrollando un lector RSS en AJAX

SoloP RSS Reader basado en AJAX

Fuentes RSS:

Titulares - elpais.es Insertar RSS Cancel Action Guardar cambios RSS

Titulares - elpais.es http://www.elpais.es/rss.html

Titulos:

- Huracán Emily llega a la península de Yucatán, en México
- 11 personas mueren en la extinción de un incendio en Guadalajara
- 11 personas mueren en la extinción de un incendio en Guadalajara
- Londres estudia una reducción de tropas en Irak los próximos doce meses
- Tiger Woods gana su segundo Open Británico
- Rescatados los cadáveres de los 55 pasajeros del avión siniestrado ayer en Guinea Ecuatorial
- El huracán 'Emily' deja al menos cuatro muertos a su paso por Jamaica
- Sharon da luz verde al Ejército para responder con contundencia a los ataques de Hamás
- El estadounidense Hincapie gana la batalla prenaica al español Pereiro
- Rajoy dice que el PP sólo apoyará el nuevo Estatuto catalán "si lo retran"

Más información en http://www.elpais.es/articulo.html?ref=20050716ejepquint_1MType=Text&anchor=ejepquint

La península de Yucatán, en México, ha sido afectada esta madrugada por el huracán Emily, donde los meteorólogos advierten del riesgo de inundaciones. Ayer, al menos cuatro personas murieron en Jamaica víctimas de las lluvias torrenciales, inundaciones y crecida de ríos que ha provocado a su paso por la isla el huracán, que ha puesto en alerta a todos los países de la región del Caribe.

Local intranet

Universidad de Deusto
ESIDE

Ejemplo Carrito de la Compra

- Revisar ejemplo `exampl es\Shoppi ngCart`, compuesto por 2 paquetes, 1 jsp y 2 js:
 - Paquete `devel operworks. aj ax. store`, contiene las clases `Cart`, `Catalog` e `Item`
 - Paquete `devel operworks. aj ax. servl et`, contiene el servlet `CartServlet`
 - `index. j sp` – visualiza la página inicial
 - `aj ax1. j s` – contiene las funciones generales mostradas en el artículo
 - `cart. j s` – funciones específicas al ejemplo del carrito

 Universidad de Deusto
 ESI DE

Conclusión

- AJAX es un nuevo enfoque de desarrollo web que garantiza una mayor interactividad y usabilidad de portales web
- Su utilización por líderes en la industria web como Google o Yahoo, da una idea de su potencial.
 - Incluso MicroSoft ya está pensando en añadir a ASP.NET 2.0 un conjunto de controles basados en tecnología AJAX.
- El desarrollo web con AJAX no es trivial y difícil de hacer debugging
 - Sin embargo, las frameworks que están emergiendo simplificarán el desarrollo web basado en AJAX

 Universidad de Deusto
 ESI DE

Referencias

- XMLHttpRequest – <http://developer.apple.com/internet/webcontent/xmlhttpreq.html>
- Asynchronous JavaScript Technology and XML (AJAX) With Java 2 Platform, Enterprise Edition
<http://java.sun.com/developer/technicalArticles/J2EE/AJAX/>
- HTML DOM – <http://www.w3schools.com/html/dom/default.asp>
- Javascript – <http://en.wikipedia.org/wiki/Javascript>
- Core JavaScript Reference – <http://research.nihonsoft.org/javascript/CoreReferenceJS15/index.html>
- Mi página web – Curso AJAX – <http://paginaspersonales.deusto.es/dipina>
- Ajax for Java developers: Build dynamic Java applications – <http://www-128.ibm.com/developerworks/library/j-ajax1/?ca=dgr-lnxw01Ajax>
- Web 2.0 <http://www.web2con.com/>
- JavaScript XSLT -- <http://www.soi.city.ac.uk/~sa386/epterm2/sqlxml/week9/The%20XSLT-JavaScript%20Interface%20In%20Gecko.htm>
- AJAX gives software a fresh look – http://news.com.com/AJAX+gives+software+a+fresh+look/2100-1007_3-5886709.html?tag=st.prev

